FY2002 Energy Storage Systems Program Review # ETO Thyristor: Enabling Technology For Low Cost Power Conditioning System Principal Investigator: Prof Alex Q. Huang Center for Power Electronics Systems, Virginia Tech SNL Project Manager: Stan Atcitty DOE Manager: Dr.Imre Gyuk ### **Presentation Outlines** - Project Objectives - FY2002 Activities and Accomplishments - New generation ETO - The high-power pulse test of the ETO - Continuous high switching frequency test of the ETO - Applications and Insertions of ETOs - Planned Future Works #### Project Objectives: Advanced High-Power Switch ## **ETO: A New High Power Switch for PCS** # **Major ETO Development Roadmap** - •ESSP supported three generations of development - •Gen-3 developed in FY2002 - •Gen-4 will be developed for FY2003 Gen-1 Gen-0 1.0 KA to A KA A.O KV to 6 KV # The ETO: low cost solution for high-power - The GTOs from different manufacturers can be used as the ETO's main switch to achieve the highest snubberless turn-off capability. - The ETO can be optimized according to its application. Snubberless turn-off capability allows elimination of snubbers hence simpler systems Very low gate control power enables high-frequency operation ### **Built-in Current Sensing Capability of the ETO** Enables easy control and system protection ### Continuous high switching frequency test of ETOs The 1000V/100A power supply The 2000VDC, 1500A r.m.s, 1kHz ETO switch, Inductor, and diodes The cap filter Objective: to test and evaluate the ETO's high switching frequency operation, thermal handling capability, control power consumption, and the reliability. ### The high switching frequency test results - Operation duration: continuous - **❖Switching frequency: 1 kHz** - **❖ Switching loss: 3.3 kW** - **❖** ETO peak junction temperature: >100 °C - Snubberless turn-off current: 650A - **❖** Snubberless turn-off bus voltage: 2000V #### The thermal test results Switching frequency: 1kHz, bus voltage: 2 kV, Switching current: 650A Reliable thermal handling characteristic of the ETO at high switching frequency was demonstrated. #### HBBB Enables Modular Multilevel Converter Design - Modular and expandable topology for high voltage power systems, - Considerably lower THD - Fast dynamic (due to ETO and multilevel) ## **ETO-Based HBBB Prototype** #### Specification: Main Devices: 4kA/4.5kV ETO • di/dt Limitation : 200 A/μs Bus Voltage : 2 ~ 2.5 kV Voltage Ripple : 10% Output RMS Current : 1.25 kA Switching Frequency: Up to 2 kHz Power Capacity : 1.5 MVA (3 MVA) #### pulse) Cooling System : Water # **System Demonstration: ETO DSTATCOM** #### **Energy Storage System Demonstration Program** - Three HBBBs forms a 4.5 MVA three-level VSC DSTATCOM - Can be used for real and reactive power support #### **Modular Digital Control Architecture** #### Key features of the control: - HBBB provides modular power converter design - Ring structure provides modular control design - Allow easy expansion of # of levels and # of FACTS nodes - All switching and measurement signals are transferred using one single optical fiber(+backup) - Better performance, more reliability, and cost effective ### Simulation Results of Real Power Compensation #### Conclusions #### Three key enabling technologies are developed at Virginia Tech - Advanced switch technology (ETO) - 4000A snubberless turn-off capability - Low cost resulting from use of conventional GTO - Very low control power - ❖ Continuous & sustained operation at 1 kHz and Tj,max >125 °C is demonstrated - Gen-4 will be developed in FY2003 - Advanced modular converter technology (HBBB) - Advanced modular digital controller technology # These technologies will enable low cost, advanced ESS implementation **DSTATCOM** with energy storage are being developed ETO commercialization and insertion are underway # Acknowledgment • The ETO switch and system development are funded by DOE and managed by SNL through the ESSP, and by Tennessee Valley Authority. Supports from American Competitiveness Institute, ONR & NSWC are gratefully acknowledged.